Steve Troxler Commissioner # North Carolina Department of Agriculture and Consumer Services Food and Drug Protection Division **Joseph W. Reardon** Assistant Commissioner for Consumer Protection Anita MacMullan Director ## **Application for Home Processor Inspection** | Section 1 Business Information | | | | | |---|------------------------------------|-------------------|----------------|-------------| | NAME OF APPLICANT: | | | | | | NAME OF BUSINESS: | | | | | | ADDRESS OF PROCESSING FACILI | TY: | | | | | Street address | | City | Zip | County | | APPLICANT MAILING ADDRESS (i | f different from above) | | | | | Street address | | City | Zip | County | | ADDITIONAL CONTACT INFORMA | ATION: | | | | | Primary phone # | | Alternate phone # | | | | Email Address | | | | | | Section 2 Home Requirements Have you contacted your local town/cit this property? Yes | y zoning committee to veri
] No | fy you can | operate a food | business on | | The business will be using: A public water supply: Attach a current copy of your bill. A non-public/non-municipal water supply (ex. well water): You must have your water tested for coliforms within one year of your application submission. Include a copy of your test results with your completed application. Do you have pets that come in your home at any time?* Yes | | | | | | * Pets in the home are a violation of Good M | | <u> </u> | 1110 | | | | roduction Information | |----------------------------------|--| | TYPE OF PRODU | CTION:* | | Baked Goods | | | Breads | Jams or Jellies Peanuts | | Cakes | ☐ Honey ☐ Candy | | Pies | ☐ Dry Goods | | Cookies | | | Other (please li | st): | | * Products not proces | sed or manufactured in any way (gift baskets, prepackaged goods) do not require inspection. | | home kitchen.
Low-acid canned | ducts that are shelf stable and do not need refrigeration may be produced in a foods may not be produced at home. Sting requires lab testing before it can be produced in a home kitchen. | | DESCRIBE YOUR | R PRODUCT (types, styles, packaging, etc.) | | | LL YOU OPERATE/PRODUCE YOUR PRODUCT? | | NUMBER OF EM | PLOYEES ANTICIPATED: | | ATTACH A BRIE | F WRITTEN BUSINESS PLAN TO INCLUDE: | | 1. | Provide detailed list of specific products by name that will be produced in the home kitchen | | 2. | Indicate where the home kitchen is located (ex. Relative or friend's kitchen, separate kitchen in basement, converted garage, free standing building on owner's property, church kitchen) | | 3 | Ingredients used and the suppliers | | | A plan for storage for supplies, equipment, and finished product | | | A general production flow- including procedures and equipment used | | | How you will transportation of products | | | List potential locations where you plan to sell your product (ex. farmers market, retail from home, local fairs, local businesses) | ### Section 4 Product Labeling There are two types of "Point of Sale" you must consider with your product labels: Self-service and Custom/On-demand. **Self-service** - the customer picks up/selects the item they want instead of you serving it from inside a display case or tub. Products packaged for self-service sale must be labeled and adequately packaged to protect them from contamination. The following situations require an affixed product label: sale over the internet; farmer's markets; flea markets; curb or tailgate markets; trading posts; retail stores. A product ingredient label must include the following: - 1. Product name - **2. Manufacturer's name and physical address.** NOTE: The use of a website address cannot be substituted for the required information. - 3. Net quantity contents of the product in either ounces/pounds and the gram weight equivalent, or fluid ounces and the mL equivalent. - 4. Complete list of ingredients in order of predominance by weight. | T. | ΔI | \mathbf{REI} | EX | ΔN | ИРТ | $\cdot \mathbf{F}$ | |----|----|----------------|----|------------|-----|--------------------| | | | | | | | | Ingredients: Sugar(pure cane sugar); shortening(soybean oil, fully hydrogenated palm oil, partially hydrogenated palm and soybean oils, mono and diglycerides, TBHQ, citric acid); flour(bleached wheat flour, malted barley flour, niacin, iron, thiamin mononitrate, riboflavin, folic acid); eggs; milk(reduced fat milk, vitamin A palmitate, vitamin D3); salt(salt, calcium silicate, dextrose, potassium iodide); baking soda(sodium bicarbonate); vanilla(water, sugar, caramel color, artificial flavor, citric acid, sodium benzoate) Made by: Smith's Bakery 1234 Home Street Raleigh, NC 27607 ### **Creating the ingredient statement:** Step 1: List ingredients in descending order by weight. The ingredient that weighs the most in the recipe is listed first and the ingredient that weighs the least is listed last. Step 2: Review the ingredient statement that is listed on each ingredient package. Any ingredient which has two or more components must be declared in parentheses beside of the ingredient. #### The label can be produced by the following methods: - Format onto the sticker type label that can be printed from a personal computer - Print label and affix to the package of food - Professional printing Please submit one example label for review. The example format should be followed. | Custom or On-demand Service Foods "custom made" or "on demand" (ie: wedding or specialty even | |--| | cake, cake for a restaurant to serve, or a dozen cookies in bulk package for a restaurant to serve) can be | | exempt from individual labeling requirements. Also, if the product is served on demand from a secure | | bulk container or display case and the customer must ask you for the product, it is exempt from labeling. | | However, the ingredient information must be available upon request by the consumer. | | | | A copy of my product label is attached. | | Section 5 Applicant Signature | |--| | This application and all requested materials, as listed below, should be submitted to: | | homeprocessing@ncagr.gov | | or | | Kaye J. Snipes
169 Boone Square Street, #168
Hillsborough, NC 27278 | | By signing this application, you are confirming that all information is accurate and true. Failure to supply all requested information may result in a delay in processing your application. | | Please allow two weeks for processing of your application from the date of post marking. Once your application is approved, a Food Regulatory Specialist will contact you to arrange an on site inspection. | | Inspectors may require that your product be tested for pH and/or water activity prior to the inspection to ensure it is safe for home production. | | Following a compliant inspection, you will be permitted to produce and sell your product. | | Applicant Signature Date | | Printed Name | | Section 6 Attachment Checklist | | Ensure the following are included with your application: | | □ Water bill or water coliforms test results (required per Section 2) □ Business plan (required per Section 3) □ Product label (if required per Section 4) □ Acidified Foods Course Certificate (if required per Section 3) |